Materials Design for Superconductors Michael Norman Materials Science Division & Center for Emergent Superconductivity Argonne National Laboratory # Materials Genome Initiative for Global Competitiveness June 2011 To help businesses discover, develop, and deploy new materials twice as fast, we're launching what we call **the Materials Genome Initiative**. The invention of silicon circuits and lithium ion batteries made computers and iPods and iPads possible, but it took years to get those technologies from the drawing board to the market place. We can do it faster. -President Obama Carnegie Mellon University, June 2011 # "Multiferroic By Design" High pressure form of FeTiO₃ Predicted by Craig Fennie Synthesized by John Mitchell's group 25 - Predicting ferroelectrics is one thing, but superconductors is quite another. Even conventional superconductors involve a subtle interplay of electron-ion and electron-electron interactions. - 1. 1st e attracts + ions - 2. Ions shift position from red to blue - 3. 1st e moves away - 4. 2nd e⁻ sees + ion hole and moves to former position of 1st e⁻ Interaction is local in space (s-wave pairs, L=0, S=0) but retarded in time (T_c << Debye frequency) $$T_c \sim \omega_D e^{-1/(\lambda - \mu *)}$$ In conventional electron-phonon theory, we rapidly went from a weak coupling treatment – BCS - to a strong coupling theory – Eliashberg - in just a few years because of the utility of Migdal's theorem $$\frac{\mathsf{k}}{\Gamma} = \frac{\mathsf{k}'}{\mathsf{k}'} + \frac{\mathsf{k}'}{\mathsf{k}} \frac{\mathsf{k}'$$ ### Unfortunately, this didn't help us much! - 1. Didn't predict buckeyballs - 2. Didn't predict MgB₂ - 3. Predictions based on MgB₂ (Li_xBC, etc.) didn't pan out - 4. Heavy fermion superconductors unexpected - 5. Cuprates as well - 6. Pnictides too - 7. And we can only imagine what's next ... Rational design for new HTS – select band structure to enable phonons to use more of the BZ Pickett, J Superconductivity 19, 291 (2006) # Rules of B. Matthias for discovering new superconductors - 1. high symmetry is best - 2. peaks in density of states are good - 3. stay away from oxygen - 4. stay away from magnetism - 5. stay away from insulators - 6. stay away from theorists From Steve Girvin's lecture (Boulder Summer School 2000) courtesy of Matthew Fisher # 26K superconductivity in layered hafnium nitride (a doped ionic insulator) ### So, what do we mean by unconventional superconductivity? - 1. An order parameter that changes sign as a function of momentum - 2. A pairing mechanism different from electron-phonon theory ### **Examples** - superfluid ³He - heavy fermion superconductors - organic superconductors - cuprate superconductors - iron arsenide superconductors As pointed out by Hertz, Levin and Beal-Monod (SSC 1976), there is no Migdal's theorem for electron-electron theories # Bi2212 BiO BiO SrO CuO \mathbf{a} Ca CuO SrO BiO BiO SrO CuO Ca 3.17Å CuO SrO BiO ### **Electronic Structure of Cuprates** #### Band-Structure Trend in Hole-Doped Cuprates and Correlation with $T_{c \text{ max}}$ E. Pavarini, I. Dasgupta,* T. Saha-Dasgupta,† O. Jepsen, and O. K. Andersen Pavarini et al, PRL 87, 047003 (2001) #### Cluster Dynamical Mean Field Theory Weber et al., EPL 100, 37001 (2012) # Data Mining (over 60,000 electronic structures) Cuprate analogues? Sr₄V₃O₁₀ Klintenberg & Eriksson, Comp Matls Sci 67, 282 (2013) But manganites have similar electronic properties as cuprates i.e., a large hole Fermi surface centered around (π,π) – yet are ferromagnets, not superconductors #### Quantum Chemical Considerations – Silver Flourides 4-fold axes of [AgF₆] octahedra alligned parallel $Ag(BF_4)_2(FH)_4$ Grochala, J. Mater. Chem.19, 6949 (2009) ## Iron arsenide and chalcogenide superconductors There are a number of different crystal structures 122 111 Tapp et al., PRB (2008) Rotter et al., PRL (2008) Hsu et al., PNAS (2008) # ThCr₂Si₂ crystal structure seems to be ubiquitous (CeCu₂Si₂ is a heavy fermion superconductor) CeCu₂Si₂ BaFe₂As₂ UX₃ – most of them AuCu₃ cubic structure except UPd₃ – dHCP (localized f electrons, quadrupole order) UPt₃ – HCP (itinerant f, heavy fermion superconductor) ### Tuning T_c in iron pnictides/chalcogenides via anion height Mizuguchi & Takano, JPSJ 79, 102001 (2010) ## Even Buckeyballs have a Similar Phase Diagram Kolmorgorov et al, PRL 105, 217003 (2010) ## Predicted Superconductivity in oP10-FeB₄ (15-20K) ## Synthesized and found to have a T_c of 3K # Rational Materials Design based on BaBiO₃ (CsTIF₃ & CsTICl₃) Yin & Kotliar, EPL 101, 27002 (2013) # Synthesized, but samples are insulating, even at high pressures (have yet to be doped, though) #### **Modular Construction** Dyer et al, Science 340, 847 (2013) Y_{2.24}Ba_{2.28}Ca_{3.48}Fe_{7.44}Cu_{0.56}O₂₁, (iron analogue of Bi2212) Predicted structure close to synthesized one ### Octahedral Engineering Rondinelli, May & Freeland, MRS Bulletin 37, 261 (2012) # An increased T_c leads to a reduced phase stiffness $$\frac{T_{\phi}}{T_{p}} \propto \frac{n_{s}^{*} v_{F}}{\gamma T_{p}^{2}}$$ $$T_{c} = \min \{T_{\phi}, T_{p}\}$$ $$J_{c} \propto n_{s}^{*} T_{p}$$ $$\gamma = \sqrt{\frac{M}{m}}$$ Decreasing Anisotropy & Increasing Pair Density (Cumulative) | T_{p} | $T_{\rm C} = J_{\rm C} = J_{\rm C}$ | $\gamma \rightarrow 1$ | n _s * x 2 | n _s * x 10 | |---------|-------------------------------------|------------------------|----------------------|-----------------------| | 90 K | 90 K
BCO) 1 | 90 K | 90 K | 90 K | | 180 K | 72 K | 180 K | 180 K | 180 K | | 270 K | 54 K | 270 K | 270 K | 270 K | | 360 K | 36 K | 180 K | 360 K | 360 K | Beasley, MRS Bulletin (2011) Increasing Pairing Interaction - Tp ### I leave you with some "infamous" Bernd Matthias quotes: I also want to begin with a friendly introduction because the rest of my talk will not be so friendly – 1969 Spring Superconducting Symposium (NRL, 1969) The electron-phonon interaction always reminds me of the man who is looking for his keys under a street light and his friends say "but you didn't lose them here, you lost your keys over there". "I know, but it is too dark over there." this reminds me of the Virginia Wolf play where four people argue all night about the aberrations of a child, and when the play is over, it turns out that there never was a child. This is exactly how I feel about the organic superconductors. That of course leads you to Green's functions and the absence of any further predictions. – *Science and Technology of Superconductivity (Plenum, 1973)* Unless we accept this fact and submit to a dose of reality, honest and not so honest speculations will persist until all that is left in this field will be these scientific opium addicts, dreaming and reading one another's absurdities in a blue haze. - *Comments Solid State Physics*, 3, 93 (1970)